Optically Active 2-Methylbutyl 3,5-Dinitrobenzoate

By Jonathan W. White, Jr., and W. P. Ratchford

A lack of agreement in the literature concerning the melting point of optically active 2methylbutyl 3,5-dinitrobenzoate was encountered during a study of the volatile constituents of apple juice. The melting point of 2-methylbutyl 3,5-dinitrobenzoate is reported as 62°,1 $70^{\circ 2}$ (both presumably from d,l alcohol), and $83-84^{\circ 3}$ (from alcohol of $[\alpha]+5.21^{\circ}$). The last value is the only one for a preparation obtained from an active alcohol of a given specific rota-The stereoisomer available from fusel oil is d-2-methylbutanol, $[\alpha]^{20}D$ -5.90.4 No data were found on the optical activity of the derivative.

An alcohol was obtained from apple juice which gave a dinitrobenzoate with a melting point of 81.5° (all melting points given here are uncorrected); its analysis was that of an amyl derivative. Mixed melting points with all inactive and racemic amyl derivatives were depressed below the melting point of either component except that with dl-2-methylbutyl dinitrobenzoate (m. p. 66.5°). The compound was optically active, $[\alpha]^{25}D + 4.4^{\circ}$.

To determine which isomer had been obtained from apples, refined fusel oil was fractionally distilled. A fraction with $[\alpha]^{25}D$ -5.67° was obtained, equivalent to a purity of 96%. From this was prepared a 3,5-dinitrobenzoate, which melted at 83-84° and had $[\alpha]^{25}D$ +4.9°. This identified the alcohol from apples as d-2-methylbutanol, i. e., the same as present in fusel oil.

Experimental

Dinitrobenzoate from Apple Fraction.—A distillate fraction (the full procedure appears elsewhere, 0.98 g. b. p. (150 mm.) 90–100°, n^{20} D 1.4104, yielded a chromatographically homogeneous 3,5-dinitrobenzoate on treatment with dinitrobenzoyl chloride in the presence of pyridine. It had a m. p. of 81,5-82.5°, analyzed as an

pyridine. It had a m. p. of $81.5-82.5^\circ$, analyzed as an amyl derivative, and failed to depress the m. p. of only the dl-2-methylbutyl derivative (m. p. 66.5°), in which case the melting range was $67-79^\circ$. It was then found to have $\lfloor \alpha \rfloor^{25} \mathrm{D} + 4.4^\circ$ (4.8% in acetone). Anal. Calcd. for C_{12} - $H_{14}O_6N_2$: C, 51.10, H, 4.96, N, 9.93. Found: C, 51.09; H, 5.04; N, 9.99.

Distillation of d-2-Methylbutanol from Fusel Oil.—One gallon (3.781.) of "isoamyl alcohol" was fractionated at atmospheric pressure in a Podbielniak column operated with intermittent take-off; it yielded 200 ml. of crude d-2-methylbutanol, b. p. $128-129^\circ$, estimated to be 53% pure. When redistilled, this fraction yielded 65 ml. of the alcohol, 93% pure. This material, redistilled in turn, yielded a fraction, b. p. 128.5° , n^{30} 1.4105, $\lceil \alpha \rceil^{35}$ dinitrobenzoate of this fraction melted at $83-84^\circ$, and had $\lceil \alpha \rceil^{25}$ b $+4.9^\circ$ (6.4% in acetone). Anal. Calcd. for $C_{12}H_{14}O_6N_3$: C, 51.10; H, 4.96. Found: C, 51.00; H, 5.00. A mixed melting point with the product from apple integrals. 5.00. A mixed melting point with the product from apple juice was 82-84°; therefore the alcohol from apples was -d 2-methylbutanol.

EASTERN REGIONAL RESEARCH LABORATORY PHILADELPHIA 18, PENNSYLVANIA

⁽¹⁾ Shriner and Fuson, "The Systematic Identification of Organic Compounds," John Wiley and Sons, New York, N. Y., 1948,

⁽²⁾ Reichstein, Helv. Chim. Acta, 9, 799 (1926).

⁽³⁾ Gordon, J. Am. Pharm. Assoc., 16, 419 (1927).

⁽⁴⁾ W. Markwald and A. McKenzie, Ber., 34, 485 (1901).

⁽⁵⁾ White, THIS JOURNAL, in press.

⁽⁶⁾ Chromatography was on silicic acid-rhodamine 6G by the method of White and Dryden, Anal. Chem., 20, 853 (1948).

⁽⁷⁾ The authors are indebted to C. L. Ogg for the microanalyses. (8) This alcohol, $[\alpha]^{25}D - 1.06^{\circ}$, was kindly donated by Publicker Industries, Inc

⁽⁹⁾ One of the laboratories of the Bureau of Agricultural and In dustrial Chemistry, Agricultural Research Administration.